NR131A

General Descriptions

The NR131A is buck regulator ICs integrates High-side power MOSFETs. With the current mode control, ultra low ESR capacitors such as ceramic capacitors can be used. The ICs can realize super-high efficiency by performing pulse skip operation at light load condition. The ICs have protection functions such as Over-Current Protection (OCP), Under-Voltage Lockout (UVLO) and Thermal Shutdown (TSD). Soft starting time can be set up by selecting an external capacitor value. The ON/OFF pin (EN Pin) turns the regulator on or off and helps to achieve low power consumption requirements. The NR131A is available in an 8-pin eSOIC package with an exposed thermal pad on the back side.

Features & Benefits

- Current mode PWM control
- Up to 94% efficiency at normal load condition
- Up to 85% efficiency at light load condition
- Stable with low ESR ceramic output capacitors
- Built-in protection function
 Over Current Protection (OCP)
 Thermal Shutdown (TSD)
 Under Voltage Lockout (UVLO)
- Built-in phase compensation
- Adjustable Soft-Start with an external capacitor
- Turn ON/OFF the regulator function Programable Pulse-Skip operation

Package

• eSOIC8

Electrical Characteristics

- 3A Continuous output current
- Operating input range $V_{IN} = 4.5V \sim 17V$
- Output adjustable $V_0 = 0.8V \sim 14V$
- Fixed 350kHz frequency

Applications

- LCD TV / Blue-ray / Set top box
- Green electronic products
- Other power supply

Typical Application Circuit

C1, C2: $10\mu F$ / 25V, C4, C5: $22\mu F$ / 16V, C9: $0.1\mu F$, C10: $0.1\mu F$, R1: $510k\Omega$, R3: 10Ω , R4: $36~k\Omega$, R5: $27k\Omega$ (VO=5.0V), R6: $12k\Omega$, R7:5 $10k\Omega$ (Option), D1: SJPJ-L4, L1: $10\mu H$

Series Lineup

Product Name	f_{SW}	V_{IN}		Vo		I_{O}	Package
NR131A	350kHz	4.5V to 17V	(1)	0.8V to 14V	(2)	3A	eSOIC8

⁽¹⁾ The minimum input voltage shall be either of 4.5V or VO+3V, whichever is higher.
(2) The I/O condition limited by the Minimum on-time (TON(MIN)).

Absolute Maximum Ratings

Parameter		Symbol	Ratings	Units	Conditions
DC input voltage		V _{IN}	-0.3~19	V	
BS terminal voltage		V _{BS}	-0.3~25	V	
DC CW/Din voltage		V _{BS-SW}	-0.3~6.0	V	DC
BS-SW Pin voltage			-0.3~7.5		Pulse width ≤ 30ns
GWY		V	-2~19	V	DC
SW terminal voltage		V_{SW}	-4.5~19	V	Pulse width ≤ 30ns
FB terminal voltage		V_{FB}	-0.3~5.5	V	
EN terminal voltage		V_{EN}	-0.3~19	V	
SS terminal voltage		V _{SS}	-0.3~7.4	V	
SS terminal allowable input current		Issb	5	mA	
Power dissipation	(3)	P_{D1}	1.76	W	Glass-epoxy board mounting in a 40×40mm. (copper area in a 25×25mm) Max T _J =150°C
Junction temperature	(4)	T_{J}	-40 ~ 150	°C	
Storage temperature		T_{S}	-40 ~ 150	°C	
Thermal resistance (junction- Pin No. 4)		$\theta_{ m JP}$	26	°C /W	
Thermal resistance (junction-ambient air)		θ_{JA}	71	°C /W	Glass-epoxy board mounting in a 40×40mm. (copper area in a 25×25mm)

⁽³⁾ Limited by thermal shutdown.

⁽⁴⁾ The temperature detection of thermal shutdown is about 165°C

Recommended Operating Conditions

Donomoton	Crimbal	Rat	ings	I I i d. a	Conditions
Parameter	Symbol	MIN	MAX	Units	
DC input voltage (5)	V _{IN}	V _o +3	17	V	
DC output current (6)	I _O	0	3.0	A	
Output voltage	Vo	0.8	14	V	
Ambient operating temperature (7)	T_{OP}	-40	85	°C	

 $^{^{(5)}}$ The minimum value of input voltage is taken as the larger one of either 4.5V or $V_O + 3V$.

Electrical Characteristics

 $Ta = 25^{\circ}C$

Parameter		Symbol	Ratings			Units	Test conditions	
		Symbol	MIN	TYP	MAX	Ullits	rest conditions	
Referenc	e voltage		V _{REF}	0.780	0.800	0.820	V	$V_{IN} = 12V$, $I_o = 1.0A$
Output voltage temperature coefficient		∠V _{REF} /∠T		±0.05		mV/°C	$V_{IN} = 12V, I_o = 1.0A$ -40°C to +85°C	
Switching frequency		f_{SW}	245	350	455	kHz	V _{IN} =12V, V _o =5.0V, I _o =1A	
Line regulation (8)		(8)	V_{Line}		10		mV	$V_{IN} = 8V \sim 17V,$ $V_o = 5.0V, I_o = 1A$
Load reg	Load regulation (8)		V_{Load}		70		mV	$V_{IN} = 12V, V_o = 5.0V,$ $I_o = 0.1A \sim 2.0A$
Over curr threshold	Over current protection threshold		I_S	3.1	4.5		A	$V_{IN} = 12V, V_o = 5.0V$
Supply C	Supply Current(Non-switching)		I_{IN}		100		μΑ	$V_{IN} = 12V, V_{EN} = 12V$
	Shutdown Supply Current		I _{IN(off)}		1		μΑ	$V_{IN}=12V, V_{EN}=0V$
-	Input Under Voltage Lockout threshold		Vuvlo		3.9	4.4	V	V _{IN} Rising
SS Pin	SS Pin Charging current		I_{SS}	13	22	31	μΑ	$V_{SS}=0V$, $V_{IN}=12V$
EN Pin	Sink current		I_{EN}		5	10	μΑ	$V_{EN}=12V$
ENFIII	Threshold voltage		$V_{\rm EN}$	0.7	1.3	2.1	V	V _{IN} =12V
Max on-duty (8)		D_{MAX}		90		%	V _{IN} =12V	
Minimum on-time (8)		T _{ON(MIN)}		170		nsec	V _{IN} =12V	
Thermal shutdown threshold (8) temperature		TSD	151	165		°C	V _{IN} =12V	
Thermal shutdown restart (8) hysteresis of temperature		TSD_hys		15		°C	V _{IN} =12V	

⁽⁸⁾ Guaranteed by design, not tested.

In the case of $V_{IN}=V_O+1 \sim V_O+3V$, it is set to $I_O=Max.~2A$ (6) Recommended circuit refers to Typical Application Circuit.

⁽⁷⁾To be used within the allowable package power dissipation characteristics.

Typical Performance Characteristics

NR131A typical Performance Characteristics (1)Efficiency

Condition: $V_0=3.3V$

(3) Load Regulation : V_{Load}

(7) Switching Frequency: f_{SW}

Functional Block Diagram

Pin Asignments & Functions

Pin Assignments

Pin assignments & functions of NR130A series

Pin No.	Symbol	Description
1	NC	No Connection.(NC)
2	IN	Power input. VIN supplies the power to the IC.as well as the regulator switches
3	SW	Power switching output.
		SW supplies power to the output.
		Connect the LC filter from SW to the output.
		Connect a Schottky Barrier Diode between SW and GND.
		Note that a capacitor is required from SW to BS to supply the power the High-side
		switch
4	GND	Ground
		Connect the exposed pad to Pin No.4
5	FB	Feedback input Pin to compare Reference Voltage. The feedback threshold is 0.8V.
		To set the output voltage, FB Pin is required to connect between resistive voltage
		divider R4 and R6.
6	EN	Enable input.
		Drive EN Pin high to turn on the regulator, low to turn it off.
7	SS	Soft-Start and SKIP operation control input.
		To set the soft-start period, connect to a capacitor between GND.
		To set the Low Ripple SKIP operation, add the resister 510k ohm between SS terminal
		and IN terminal.
8	BS	High-side Boost input.
		BS supplies the drive for High-side Nch-MOSFET switch.
		Connect a capacitor and a resistor between SW to BS.

Example Application Circuit

A design guide for add-on parts around of the NR130A series.

(1)Diode D1

• The schottky-barrier diode must be used for D1. If other diodes like fast recovery diodes are used, IC may be damaged because of the reverse voltage applied by the recovery voltage or ON voltage.

(2) Choke coil L1

- If the winding resistance of the choke coil is too high, the efficiency may go down to the extent that it is out of the rating.
- As the start current of the over current protection is approximately 4A, attention must be paid to the heating of the choke coil by the magnetic saturation due to overload or short-circulated load.

(3)Capacitor C1(C2), C4(C5), C9

- As large ripple current across C1 (C2) and C4 (C5), capacitors with high frequency and low impedance for SMPS must be used. Especially when the impedance of C4 (C5) is high, the switching waveform may not be normal at low temperature.
- C9 is a capacitor for soft start. In case soft start function is not used, please keep Pin No.2 open.

(4)Resistor R1, R2

• R4, R5, R6 are resistor to the Output Voltage. In case of the $I(ADJ) = 66 \mu$ A, R4, R5, R6 are calculated by the next equation .

$$R6 = \frac{VFB}{I(ADJ)} = \frac{0.8V}{66 \,\mu A} = 12k\Omega$$

$$Vo = VFB \left(1 + \frac{R4 + R5}{R6} \right)$$
 \Rightarrow $R4 + R5 = \frac{R6 \times (Vo - VFB)}{VFB}$

R4 + R5 =
$$\frac{12k\Omega \times (5V - 0.8V)}{0.8V}$$
 = 63k Ω

*
$$63k\Omega = 27k\Omega + 36k\Omega$$

In order to have optimum operating condition, each component must be connected with the minimum distance.

Allowable package power dissipation

Allowable package powe disspation of NR130A series

NOTES:

1) Glass-epoxy board mounting in a 30×30mm

2) copper area: 25×25mm

3) The power dissipation is calculated at the junction temperature 125 °C

4) Losses can be calculated by the following equation. As the efficiency is subject to the input voltage and output current, it shall be obtained from the efficiency curve and substituted in percent

5) Thermal design for D1 shall be made separately.

$$P_{\mathbf{D}} = V_{\mathbf{O}} \times I_{\mathbf{O}} \left(\frac{100}{\eta x} - 1 \right) \cdots (1)$$

Vo: Output voltage

V_{IN}: Input voltage

Io: Output current

 ηx : Efficiency (%)

Vf: SJPB-L4 Io=3A/Vf=0.55V Diode forward voltage (A to K)

PCB layout recommendation

*The demonstration Printed circuit board. It can mount a part for the experiment ,except for the Example Application Circuit.

Front Side: Component Side (double sided board)

Back Side: GND Side (double sided board)

Note

- 1) Size of the PCB is about $40 \text{mm} \times 40 \text{mm}$
- 2)Dimension is in millimeters, dimension in bracket is in inches.
- 3) Drawing is not to scale.

Recommended land pattern

Package outline, dimensions

eSOIC8 package (Units: mm)

Bottom view

Marking

*1. Product number NR131A

*2. Lot number (three digit)

1st letter: The last digit of the year

2nd letter: Month

January to September: 1 to 9

October : O November : N December : D

3rd letter: manufacturing week First week to 5th week: 1 to 5 *3. Control number (four digit)

Symbol	Dimension is in millimeters(mm)							
Symbol	MIN	TYP	MAX					
A1	0.05	0.15	0.25					
A2	1.25	1.40	1.65					
b	0.38	_	0.51					
D	4.80	4.90	5.00					
Е	5.80	6.00	6.20					
E1	3.80	3.90	4.00					
е	_	1.27	_					
L	0.45	0.6	0.8					

NR131A

OPERATING PRECAUTIONS

Reliability can be affected adversely by improper storage environments and handling methods. Please observe the following cautions.

Heat dissipation and reliability

Thermal performance of the surface mount package IC depends on the material and area size of PCB and its copper plane. Design thermal condition with sufficient margin

Parallel operation

The parallel operation to increase the current is not available.

Thermal shut down

The NR130Aseries has a thermal protection circuit.

This circuit protects the IC from the heat generation by the over load.

This circuit cannot guarantee the long-term reliability against the continuously over load status.

Cautions for Storage

- Ensure that storage conditions comply with the standard temperature (5 to 35°C) and the standard relative humidity (around 40 to 75%); avoid storage locations that experience extreme changes in temperature or humidity.
- Avoid locations where dust or harmful gases are present and avoid direct sunlight.
- Reinspect for rust on leads and solderability of products that have been stored for a long time.

Cautions for Testing and Handling

 When tests are carried out during inspection testing and other standard test periods, protect the products from power surges from the testing products, shorts between the product pins, and wrong connections. In addition, avoid tests exceeded ratings

Soldering

When soldering the products, please be sure to minimize the working time, within the following limits.

• Reflow Preheat; 180° C / 90 ± 30 s

Heat : 250° C / 10 ± 1 s (260° C peak ,2times)

• Soldering iron; $380\pm10^{\circ}$ C / 3.5 ± 0.5 s (1time)

Electrostatic Discharge

- When handling the products, the operator must be grounded. Grounded wrist straps worn should have at least $1M\Omega$ of resistance from the operator to ground to prevent shock hazard, and it should be placed near the operator.
- Workbenches where the products are handled should be grounded and be provided with conductive table and floor mats.
- When using measuring equipment such as a curve tracer, the equipment should be grounded.
- When soldering the products, the head of a soldering irons or the solder bath must be grounded in order to prevent leak voltages generated by them from being applied to the products.
- The products should always be stored and transported in Sanken shipping containers or conductive containers, or be wrapped in aluminum foil.

NR131A

IMPORTANTS NOTES

- The contents in this document are subject to changes, for improvement and other purposes, without notice. Make sure that this is the latest revision of the document before use.
- Application and operation examples described in this document are quoted for the sole purpose of reference for
 the use of the products herein and Sanken can assume no responsibility for any infringement of industrial
 property rights, intellectual property rights or any other rights of Sanken or any third party which may result
 from its use.
- Although Sanken undertakes to enhance the quality and reliability of its products, the occurrence of failure and defect of semiconductor products at a certain rate is inevitable. Users of Sanken products are requested to take, at their own risk, preventative measures including safety design of the equipment or systems against any possible injury, death, fires or damages to the society due to device failure or malfunction.
- Sanken products listed in this document are designed and intended for the use as components in general purpose
 electronic equipment or apparatus (home appliances, office equipment, telecommunication equipment,
 measuring equipment, etc.).
 - When considering the use of Sanken products in the applications where higher reliability is required (transportation equipment and its control systems, traffic signal control systems or equipment, fire/crime alarm systems, various safety devices, etc.), please contact your nearest Sanken sales representative to discuss, prior to the use of the products herein.
 - The use of Sanken products without the written consent of Sanken in the applications where extremely high reliability is required (aerospace equipment, nuclear power control systems, life support systems, etc.) is strictly prohibited.
- In the case that you use Sanken semiconductor products or design your products by using Sanken semiconductor products, the reliability largely depends on the degree of derating to be made to the rated values. Derating may be interpreted as a case that an operation range is set by derating the load from each rated value or surge voltage or noise is considered for derating in order to assure or improve the reliability. In general, derating factors include electric stresses such as electric voltage, electric current, electric power etc., environmental stresses such as ambient temperature, humidity etc. and thermal stress caused due to self-heating of semiconductor products. For these stresses, instantaneous values, maximum values and minimum values must be taken into consideration.
 - In addition, it should be noted that since power devices or IC's including power devices have large self-heating value, the degree of derating of junction temperature affects the reliability significantly.
- When using the products specified herein by either (i) combining other products or materials therewith or (ii) physically, chemically or otherwise processing or treating the products, please duly consider all possible risks that may result from all such uses in advance and proceed therewith at your own responsibility.
- Anti radioactive ray design is not considered for the products listed herein.
- Sanken assumes no responsibility for any troubles, such as dropping products caused during transportation out of Sanken's distribution network.
- The contents in this document must not be transcribed or copied without Sanken's written consent.